
Discussion Template
GOFERR Stakeholder Advisory Board

To Facilitate Discussion at Meeting Tuesday May 5, 2020

Congress Has Enacted 4 Acts

 Coronavirus Preparedness and Response Supplemental Appropriations Act
• The first bill authorized $8.3 billion in emergency funding to help mitigate the coronavirus outbreak.

The emergency appropriations in this bill were directed toward the immediate health response to the
virus, including increased funding for vaccine development, health preparedness, Community Health
Centers, and overseas efforts to combat the outbreak.

 Families First Coronavirus Response Act
• The second bill established a new tax credit for COVID-related sick leave; increased federal support for

existing automatic stabilizers; waived Medicare, Medicaid, and Children's Health Insurance Program
(CHIP) cost-sharing for COVID-related treatment; and approved more funding for agencies to spend on
COVID-related needs. CBO estimates the bill will increase deficits by $192 billion over ten years.

 Coronavirus Aid, Relief, and Economic Security (CARES) Act
• The third bill included one-time direct payments to households, an expansion of unemployment

benefits, forgivable loans to small businesses, support for new Federal Reserve lending facilities,
additional federally-backed loans and grants to businesses, expansions of safety net programs, tax
breaks and increased federal support for individuals and businesses, funding for health providers, grants
to states, and a variety of other changes. The CARES Act authorized roughly $2.7 trillion of fiscal
support, which CBO estimates will ultimately add $1.7 trillion to the deficit.

 Paycheck Protection Program and Health Care Enhancement Act
• The fourth bill mostly builds on programs established in the CARES Act, appropriating $321 billion more

for the small business Paycheck Protection Program (PPP), increasing funding for Emergency Injury
Disaster loans and grants by $60 billion, and adding $100 billion to the Public Health and Social Services
Emergency Fund. The bill provides roughly $733 billion in fiscal support, which per CBO estimates will
add $483 billion to the deficit.

5/4/2020 2

SUMMARY OF FOUR FEDERAL BILLS

Date Policy Allowed

Disbursed/

Committed Deficit Impact

3/4/2020 Coronavirus Preparedness & Response Supplemental Appropriations Act (March 4, 2020) $8 billion >$1 billion $8 billion
Fund R&D for vaccines, testing, and other treatments $3 billion <$1 billion $3 billion

Increase funding for Centers for Disease Control $2 billion $1 billion $2 billion

Increase funding for preparedness and supplies, and for Community Health Centers $1 billion <$1 billion $1 billion

Fund the State Department health response overseas $1 billion <$1 billion $1 billion

Waive restrictions for Medicare telehealth and other spending $1 billion <$1 billion $1 billion

3/18/2020 Families First Coronavirus Response Act (March 18, 2020) $192 billion Unknown $192 billion
Mandate and subsidize emergency paid leave $105 billion Unknown $105 billion

Increase Medicaid matching funds to states $50 billion Unknown $50 billion

Allow states to increase SNAP benefits, waive work requirements $21 billion Unknown $21 billion

Require and partially fund free COVID-19 testing $10 billion Unknown $10 billion

Fund extended unemployment benefits past 26 weeks $5 billion <$1 billion $5 billion

Increase funding for nutrition programs $1 billion <$1 billion $1 billion

3/27/2020 CARES Act (March 27, 2020) $2.7 trillion $1.1 trillion $1.7 trillion
Expand Unemployment Benefits - expand eligibility, increase benefits by $600/week, extend 13 weeks, and other

changes

$268 billion ~$37 billion $268 billion

Provide tax rebates of $1,200/adult and $500/child $293 billion $207 billion $293 billion

Support $4.5 trillion of Federal Reserve loans $454 billion $185 billion* $0 billion

Provide forgivable small business loans (Paycheck Protection Program or PPP) $349 billion $349 billion $349 billion

Subsidize loan payments for existing SBA loans for 6 months $17 billion Unknown $17 billion

Provide aid to states for pandemic-related costs $150 billion $140 billion $150 billion
Provide payments to hospitals (Provider Relief Fund) $100 billion $90 billion $100 billion

Loosen TCJA-imposed caps on interest deductibility & operating losses $239 billion^ Unknown $174 billion

Offer payroll tax credits for some businesses who retain workers at a loss $55 billion Unknown $55 billion

Delay employer payroll tax payments for some businesses $352 billion^ Unknown $12 billion

Provide loans to airlines and firms vital to national security $46 billion $16 billion† $1 billion

Expand FEMA Disaster Assistance Fund $45 billion $3 billion $44 billion

Increase preparedness and health agency funding $37 billion <$1 billion $37 billion

Provide grants to airlines to avoid furloughs & pay cuts $32 billion $23 billion $24 billion

Establish Education Stabilization Fund for states $31 billion $9 billion $31 billion

Defer student loan payments for 6 months and preserve student aid $30 billion Unknown $9 billion

Increase Medicare payments and repeal sequester, expand telehealth & home services, fund community health centers $28 billion $5 billion -$1 billion

Issue infrastructure grants to transit providers, including state & local governments $25 billion $25 billion $25 billion

Increase SNAP & child nutrition funding $25 billion Unknown $25 billion

Increase funding toward veterans & defense health $20 billion Unknown $19 billion

Boost housing support $12 billion $3 billion $12 billion

Provide emergency grants (EIDL) for small businesses $11 billion $11 billion $11 billion

Provide grants to publicly-owned commercial airports $10 billion $10 billion $10 billion

Provide loans to postal service $10 billion Unknown $10 billion

Allow use of health savings accounts for over-the-counter medication and menstrual products $9 billion Unknown $9 billion

Allow emergency retirement account withdrawals $8 billion Unknown $8 billion

Increase child & family services funding $5 billion $4 billion $5 billion

Suspend aviation taxes $4 billion Unknown $4 billion

Let nonitemizers deduct up to $300 of charitable donations and loosen caps on charitable deduction $3 billion $0 $3 billion

Other policies $18 billion $1 billion $18 billion

4/24/2020 Paycheck Protection Program and Health Care Enhancement Act (April 24, 2020) $733 billion $90 billion $483 billion
Increase funding for forgivable small business loans (Paycheck Protection Program) $321 billion $90 billion $321 billion

Expand health provider emergency grant fund program for COVID-19 preparedness and expenses $75 billion Unknown $75 billion

Provide emergency grant fund program for COVID-19 testing $25 billion* Unknown $25 billion

Increase small business emergency loan (EIDL) authorization $300 billion^ Unknown $50 billion

Increase funding for small business emergency grants (EIDL) $10 billion Unknown $10 billion

Increase funding for Small Business Administration $2 billion Unknown $2 billion

Total, Legislation $3.6 trillion $1.2 trillion $2.4 trillion
Source: Committee for a Responsible Federal Budget5/4/2020 3

This is the
Coronavirus
Relief Fund
that SAB is
addressing.

Total Federal Funds By Bill and Program Type

NH Allocations of Federal Funds

5/4/2020 4

SAB’s role is
limited to making
recommendations
about how this
amount ($1.25B)
should be
distributed. The
other amounts are
subject to federal
and state
directions.

NH Allocations of Federal Covid-19 Funds - by Agency and Program NH Allocations (Continued)
Treasury Labor

Coronavirus Relief Fund 1,250,000,000 UI Base 2,248,000

Education UI Supplemental 2,248,000

Governors Fund 8,891,000 Justice

K-12 Fund 37,641,000 Justice Assistance Grants - State 3,454,000

Higher Education Fund 41,109,000 Justice Assistance Grants - Local 1,286,000

Administration for Children and Families USDA

Childcare and Development Block Grant 6,999,000 Emergency Food Assistance 1,021,000

Community Services Block Grant 5,147,000 Emergency Food Assistance - CARES Act 1,149,000

Low Income Home Emergency Assistance Program 5,541,000 SNAP 708,000

Family Violence Prevention 236,000 Commerce

Child Welfare Services 147,000 Manufacturing Extention 305,000

Head Start 1,336,000 Homeland Security

Administration for Community Living Emergency Performance Management Grant 996,000

Supportive Services 1,000,000 Emergency Food and Shelter Program 383,000

Congregate and Home Delivered Meals 1,200,000 Housing and Urban Development

Congregate and Home Delivered Meals - CARES Act 2,400,000 Community Development Block Grant - Local 2,070,000

Family Caregivers 500,000 Community Development Block Grant - State 5,416,000

Proteciton for Vulnerable Elderly 100,000 Emergency Solutions Grant - Local 540,000

Centers for Independent Living 941,000 Emergency Solutions Grant - State 3,210,000

CDC Public Housing Operating 1,802,000

CDC Grants 4,903,000 Tenant Based Rental Assistance 3,606,000

CDC Grants - CARES Act 5,448,000 Department of Transportation

HRSA Urbanized Area Formula 24,976,000

Ryan White HIV/AIDS - Part B 50,000 Nonurbanized Area 13,773,000

Ryan White HIV/AIDS - Part C, D, F 134,000 Grants-in-Aid for Airports 15,224,000

Community Health Centers 587,000 Independent Agencies

Community Health Centers - CARES Act 6,871,000 Election Security 3,262,000

Small Rural Hospital Improvement Program 1,096,000 Institute of Museums and Library Services 123,000

SAMHSA National Endowment for the Arts 427,000

Emergency Grants Mental and Substance Use Disorder 2,000,000 National Endowment for the Humanities 420,000

US DHHS Office of Secretary

Provider Relief Awards 164,580,000

Hospital Preparedness Awards 693,000

Total Grant Funding 1,549,550,000
Source: LBAO (4-29-2020)

Federal Guidelines on Coronavirus
Relief Fund –Selected Provisions

• The CARES Act provides that payments from the Fund may only be used to cover costs that—
• are necessary expenditures incurred due to the public health emergency with respect to the

Coronavirus Disease 2019 (COVID–19);
• were not accounted for in the budget most recently approved as of March 27, 2020 (the date of

enactment of the CARES Act) for the State or government; and
• were incurred during the period that begins on March 1, 2020, and ends on December 30, 2020.

• These may include expenditures incurred to allow the State, territorial, local, or Tribal
government to respond directly to the emergency, such as by addressing medical or public
health needs, as well as expenditures incurred to respond to second-order effects of the
emergency, such as by providing economic support to those suffering from employment or
business interruptions due to COVID-19-related business closures.

• Funds may not be used to fill shortfalls in government revenue to cover expenditures that would
not otherwise qualify under the statute. Although a broad range of uses is allowed, revenue
replacement is not a permissible use of Fund payments.

• Expenses associated with the provision of economic support in connection with the COVID-19
public health emergency, such as … Expenditures related to the provision of grants to small
businesses to reimburse the costs of business interruption caused by required closures.

• May governments retain assets purchased with these funds? Yes, if the purchase of the asset
was consistent with the limitations on the eligible use of funds provided by section 601(d) of the
Social Security Act.

5/4/2020 5

Discussion Map of Possible
Distribution Process

5/4/2020 6

CARES Act
Coronavirus
Relief Fund

$1.25 Billion

Direct Grants

Indirect Grants

State Government

Others
(e.g. NH Food Bank)

Local Government

Licensed Hospitals

NHCF

RDCs

Others

State Agencies
(e.g., BFA, CDFA,
HFA, DHHS, etc.)

Local Government

Others

Government NGOs

Businesses

Nonprofits

Existing Distribution Entities

Possible Program Points for
Discussion
• Prioritization of recipients

• How could the SAB recommend a priority for various possible recipients?

• Timing of distributions (matching re-opening process?)
• Should distributions be prioritized to support re-opening needs?

• Direct grants vs. using existing distribution entities
• Compare effectiveness of direct grants to ultimate recipients vs. using

distribution “intermediaries” (e.g., NHHFA, NHBFA, DHHS, etc.)

• “Formula” distribution vs. “Reviewed” distribution
• Is it possible to develop automatic formula for fast distribution, or should all

grant applicants be reviewed in advance to establish need “up front”?

• Prescribing use of funds vs. no/limited restrictions
• Should grants be for specific approved uses, or should recipients have full

discretion on how to spend?

5/4/2020 7

Possible Program Points (Cont.)

• Permanent grants vs. “reconciliation” of actual needs
• Should there be reporting and review “after-the-grant” to evaluate whether

funds were actually necessary?

• Impact of receipt of other relief funds from other sources
• Should grants be reduced to reflect receipt of other relief funds?

• Grants vs. “forgivable” loans vs. “payable” loans
• Should distributions be grants or loans with possible repayments?

• What happens to funds that are returned?
• If loans are repaid, how should repaid funds be used?

• Unintended consequences
• What unintended consequences should we watch for? (e.g., PPP or

unemployment funds)?

5/4/2020 8

